A Semantic Analysis of Wireless Network Security Protocols #### Massimo Merro (joint work with Damiano Macedonio) Dipartimento di Informatica Università degli Studi di Verona - Italy NFM 2012 - Norfolk, April 3-5 2012 # Wireless Networks (Ad hoc, Sensor, Vehicular, Mesh networks . . .) #### Some challenging features: - No fixed infrastructure - Radio frequency channels - Half-duplex channels - Local broadcast - Multi-hop communication - High vulnerability ## Attacking and securing wireless networks - In a wireless network an attacker may: - compromise a node (node subversion) - alter data integrity - eavesdrop on messages - inject fake messages - waste network resources - etc - Designing security protocols for wireless networks requires a deep understanding of their resource limitations (Processor, Memory, Battery power, etc) ## A process algebraic approach to model wireless networks ### Assumptions: - Synchronisation: all nodes are synchronised using a *clock-correction* synchronisation protocol (this implies network connectivity) - Time: proceeds in *discrete steps*; a global clock is supposed to be updated whenever all nodes agree on this, by synchronising on a special action σ ([Hennessy and Regan 1995]) - Fictitious clock approach: data transmission is assumed to take no time. This is reasonable if the actual time of transmission is negligible with respect to our time intervals - Nondeterminism: untimed activitivies among nodes occur nondeterministically - Mobility: Our nodes are stationary (as in most sensor networks); communication and node mobility are orthogonal concepts ## The Syntax #### Networks: #### Processes: • The calculus is parametric wrt to a given decidable inference system ## Labelled Transition Semantics (some rules) $$(Snd) \xrightarrow{m[!\langle v \rangle.P]^{\nu}} \xrightarrow{m!\nu \triangleright \nu} m[P]^{\nu}$$ $$(Rcv) \xrightarrow{n[\lfloor ?(x).P \rfloor Q]^{\nu}} \xrightarrow{m?v} n[\{^{v}/_{x}\}P]^{\nu}$$ $$(Bcast) \xrightarrow{M} \xrightarrow{m!v \triangleright \nu} M' \quad N \xrightarrow{m?v} N' \quad \mu := \nu \backslash nds(N)$$ $$M \mid N \xrightarrow{m!v \triangleright \mu} M' \mid N'$$ $$P(P) \xrightarrow{n[\sigma.P]^{\nu}} \xrightarrow{\sigma} n[P]^{\nu} \quad (Timeout) \xrightarrow{n[\lceil ?(x).P \mid Q]^{\nu}} \xrightarrow{\sigma} n[Q]^{\nu}$$ (TimeSync) $$\frac{M \xrightarrow{\sigma} M' \quad N \xrightarrow{\sigma} N'}{M \mid N \xrightarrow{\sigma} M' \mid N'}$$ ## Simulation theory We are interested in a weak semantics which abstracts over internal actions, $\stackrel{\tau}{\longrightarrow}$ Weak transitions They are defined as usual: - $\stackrel{\hat{\alpha}}{\Longrightarrow} \stackrel{\text{def}}{=} \stackrel{\tau}{\longrightarrow} \stackrel{*}{\longrightarrow} \stackrel{\alpha}{\longrightarrow} \stackrel{\tau}{\longrightarrow} \stackrel{*}{\text{, if }} \alpha \neq \tau$ - $\stackrel{\hat{\tau}}{\Longrightarrow} \stackrel{\text{def}}{=} \stackrel{\tau}{\longrightarrow}^*$ Definition: Similarity - $M \lesssim N$ if $M \stackrel{\alpha}{\longrightarrow} M'$ implies $\exists N'$ s.t $N \stackrel{\hat{\alpha}}{\Longrightarrow} N'$ and $M' \lesssim N'$ - Theorem: Pre-congruence result The binary relation \lesssim is a congruence over networks ## Adapting tGNDC to wireless networks Gorrieri and Martinelli's tGNDC is a general framework for the formal verification of security properties in a concurrent scenario. Intuitively: A protocol M satisfies $tGNDC^{\rho(M)}$ if the presence on an arbitrary attacker does not affect M wrt the chosen abstraction $\rho(M)$ of the protocol. ### tGNDC more formally: A protocol M satisfies $tGNDC^{\rho(M)}$ if for any attacker A it holds that: $$M \mid A \lesssim \rho(M)$$ #### Timed security properties: By varying ρ we can express different timed security properties: - timed integrity: freshness of authenticated packets - timed agreement: agreement must be reached within a deadline ## A sound proof technique for tGNDC Proving that a protocol is tGNDC wrt some abstraction requires an universal quantification on all possible attackers. The proof is hard! Definition: Top attacker A^{TOP} denotes the Dolev-Yao attacker that can listen (and possibly replay) any message of the protocol. As usual it cannot guess secrets before they are disclosed Theorem: Criterion for tGNDC $$M \mid A^{\mathrm{TOP}} \lesssim ho(M)$$ implies $M \mid A \lesssim ho(M)$, for any A On the other hand, for proving that a protocol is not tGNDC it is sufficient to exhibit an attacker A and an execution trace for $M \mid A$ which cannot be mimicked by $\rho(M)$ (simulation semantics \subseteq trace semantics) ## A case study: The LiSP protocol - LiSP is a key mangement protocol for Wireless Sensor Networks - A LiSP network consists of a *Key Server* (KS) and a set of *nodes* m_1, \ldots, m_k - ullet The transmission time is split into time intervals $\Delta_{\mathrm{refresh}}$ long - The protocol employs two different key families: - master keys $k_{\text{KS}:m_j}$, one for each node m_j , for initial setup between m_j and BS - temporal keys k_0, \ldots, k_n used by all nodes to encrypt/decrypt data packets - Temporal key k_i is tied to time interval i and renewed every Δ_{refresh} - At interval i, k_i is shared by all nodes and it is used for encryption ## Our Security Analysis: key freshness #### Timed integrity requirement for LiSP - \bullet A node should authenticate only keys sent by ${\rm KS}$ in the last $\Delta_{\rm refresh}$ time units - In fact, if a node would authenticate an obsolete key (older than $\Delta_{\rm refresh}$) then it would not be synchronised with the rest of the network! ## The LiSP specification (Key Server) | D ₀ | def
=
def
= | $\sigma.D_1$ $[k_i \ k_{s+i} \vdash_{\mathrm{enc}} t_i]$ $[UpdateKey \ t_i \vdash_{\mathrm{pair}} u_i]$ $!\langle u_i \rangle.\sigma.\sigma.D_{i+1}$ | |-----------------------------|--|--| | L_i I_i I_i^1 I_i^2 | def
=
def
=
def
=
def
= | $[r]_{i+1} = \sigma.L_{i+1}$ $[r \vdash_{fst} r_1] I_i^1; \sigma.\sigma.L_i$ $[r_1 = \text{RequestKey}] I_i^2; \sigma.\sigma.L_i$ $[r \vdash_{snd} m]$ $[k_{KS:m} k_{s+i} \vdash_{enc} w_i]$ $[k_{s+i} \vdash_{hash} h_i]$ $[w_i h_i \vdash_{pair} r_i]$ $[\text{InitKey } r_i \vdash_{pair} q_i]$ $\sigma.! \langle q_i \rangle.\sigma.L_i$ | synchronise and move to D_1 for $i \geq 1$, encrypt k_{s+i} with k_i build the UpdateKey packet u_i broadcast r_i , and move to D_{i+1} wait for request packets extract first component check if r_1 is a RequestKey extract node name encrypt k_{s+i} with $k_{KS} \cdot m$ calculate hash code for k_{s+i} build a pair r_i build a InitKey packet q_i broadcast q_i , move to L_i # The LiSP Protocol (receiver at node m) | Z | def
= | [RequestKey $m \vdash_{pair} r$] | send a RequestKey packet | |--|----------|---|---| | | | $!\langle r\rangle.\sigma.\lfloor?(q).T\rfloor Z$ | wait for a reconfig. packet | | T | def
= | $[q \vdash_{\mathrm{fst}} q'] T^1; \sigma. Z$ | extract fst component of q | | \mathcal{T}^1 | def
= | $[q'={\sf InitKey}] {\cal T}^2; \sigma. {\cal Z}$ | check if q is a InitKey packet | | T^2 | def
= | $[q \vdash_{\mathrm{snd}} q'']$ | extract snd component of q | | | | $[q'' \vdash_{\mathrm{fst}} w] T^3; \sigma.Z$ | extract fst component of $q^{\prime\prime}$ | | T^3 | def
= | $[q'' \vdash_{\mathrm{snd}} h]$ | extract snd component of $q^{\prime\prime}$ | | | | $[k_{\text{KS}:m} \ w \vdash_{\text{dec}} k] T^3; \sigma.Z$ | extract the key | | T^4 | def
= | $[k \vdash_{\text{hash}} h'][h = h']T^5; \sigma.Z$ | verify hash codes | | \mathcal{T}^5 | def
= | $\sigma.\sigma.R\langle F^{s-1}(k), k, s-1\rangle$ | synchronise and move to R | | $R(k_{\scriptscriptstyle m C},k_{\scriptscriptstyle m L},I)$ | def
= | [?(u).E]F | wait for incoming packets | | Ε | def
= | $[u \vdash_{\text{fst}} u'] E^1; \sigma.F$ | extract fst component of u | | \mathcal{E}^1 | def
= | $[u'=UpdateKey]E^2;\sigma.F$ | check UpdateKey packet | | E^2 | def
= | $[u \vdash_{\mathrm{snd}} u'']$ | extract snd component of u | | | | $[k_{\rm C} \ u'' \vdash_{\rm dec} k]E^3; \sigma.F$ | decrypt u'' by using $k_{\rm C}$ | | E^3 | def
= | $[F^{s-l}(k) = k_L]E^4; \sigma.F$ | authenticate k | | E^4 | def
= | $\sigma.\sigma.R\langle F^{s-1}(k), k, s-1\rangle$ | synchronise and move to R | | F | def
= | $[I=0]Z; \sigma.R\langle F^{I-1}(k_{\scriptscriptstyle L}), k_{\scriptscriptstyle L}, I-1\rangle$ | check if buffer key is empty | ## Verifying timed integrity 1/2 • The LiSP protocol, in its initial configuration, can be represented as: $$\operatorname{LiSP} \stackrel{\mathsf{def}}{=} \prod_{j \in J} m_j [\sigma.Z]^{\nu_{m_j}} \mid \operatorname{KL}[\sigma.L_0]^{\nu_{\operatorname{KL}}} \mid \operatorname{KD}[\sigma.D_0]^{\nu_{\operatorname{KD}}}$$ where $m_j \in \nu_{\text{KD}} \cap \nu_{\text{KL}}$ and $\{\text{KD}, \text{KL}\} \subseteq \nu_{m_i}$ • For our analysis it is sufficient to consider only a part of it $$\mathrm{sLiSP} \stackrel{\mathsf{def}}{=} m[\sigma.Z]^{\nu_m} \mid \mathrm{KL}[\sigma.L_0]^{\nu_{\mathrm{KL}}}$$ Definition: Timed integrity abstraction for sLiSP $$\rho(\mathrm{sLiSP}) \stackrel{\mathsf{def}}{=} m[\sigma.\widehat{Z}]^{\nu_m} \mid \mathrm{KL}[\sigma.\widehat{L_0}]^{\nu_{\mathrm{KL}}}$$ for appropriate \widehat{Z} and $\widehat{L_0}$. Proposition: The abstraction is adequate In $\rho(\mathrm{sLiSP})$ key authentication occurs every $\Delta_{\mathrm{refresh}}$ time units ## Verifying timed integrity 2/2 Theorem: Replay attack to LiSP There is an attacker A such that $$sLiSP \mid A \nleq \rho(sLiSP)$$. **Proof** Give a trace of sLiSP | A which cannot be matched by $\rho(\text{sLiSP})!$ ``` m \longrightarrow \text{KL} : r \qquad m \text{ sends a RequestKey to KL} ``` $\mathsf{KL} \longrightarrow m : q_1$ KL replies an $\mathsf{InitKey}$ lost by m and grasped by A \longrightarrow after Δ_{refresh} time units $m \longrightarrow \text{KL} : r$ m sends a new RequestKey which gets lost $A \longrightarrow m : q_1$ A replays the InitKey q_1 to m \longrightarrow after Δ_{refresh} time units $m \rightarrow *$: auth $_1$ m authenticates the obsolete InitKey q_1 *** m has authenticated an InitKey which is $2\Delta_{refresh}$ old!!!*** ## Can we fix the problem? Sure! By adding nonces in communications as in other security protocols Let nsLiSP be the variant of sLiSp with nonces Theorem: Timed integrity of nsLiSP For any attacker A $$nsLiSP \mid A \lesssim \rho(nsLiSP)$$. Is the protocol with nonces safe now? Well... when trying to prove *timed agreement* we found a different replay attack (for details see the full paper) ## **Conclusions** - We have proposed a process calculus to model wireless network security procols - The calculus comes with both an operational semantics and a simulation theory - We have adpated Gorrieri and Martinelli's tGNDC to wireless systems - Provided a soundness criterion for tGNDC - Analysed the LiSP protocols and found a replay attack on key authentication - and fixed the problem - Can we use our technique to analyse other protocols? Yes, in the full paper we have applied our tGNDC to analyse both μ TESLA and LEAP+ (here we found another replay attack)